

BHARATHIDASAN UNIVERSITY
TIRUCHIRAPPALLI – 620 024

Dr. G. GOPINATH Phone : 0431- 2407071,2407092

REGISTRAR Fax : 0431 – 2407045

Ref. No.6697/D7/2019, Date: 29.03.2019

To

The Principals of all Affiliated Colleges /

 Approved Institutions of Bharathidasan University

Sir / Madam,

Greetings from Bharathidasan University.

 Let me bring to your kind attention some important norms / regulations regarding

admission to UG/PG courses and payment of University Fees and Academic Calendar.

I. ADMISSION NORMS / REGULATIONS:

Prior to admission, it should be checked and confirmed whether the candidates have passed

the qualifying examinations and have become eligible for admission to UG/ PG/ Diploma /

Certificate courses as per this University regulations.

 Admission cannot be made before the publication of the result of the revaluation of the failed

paper. If any such admission is known later, severe action will be taken against the erring colleges.

 Candidate from other State / Central / Deemed University / other Secondary Board of

Education cannot be admitted without getting eligibility certificate from the Registrar of this

University. Students from outside India can be considered for admission, only if they have obtained

Eligibility Certificate from the University and also if they have PROVISIONAL STUDENT VISA

endorsed on their passports.

-2-

-2-

After the admission particulars submitted by the college within stipulated date,

Eligibility Certificate will not be issued.

 II. LAST DATE FOR ADMISSION:

 UNDERGRADUATE PROGRAMMES : 26.07.2019 (Friday)

 POSTGRADUATE PROGRAMMES : 02.08.2019 (Friday)

III. EXTENSION OF PROVISIONAL AFFILIATION:

 The Colleges (including Government Colleges) /Approved Institutions should obtain

prior permission from the University for the extension of provisional affiliation / approval for

each course every year for the existing U.G. / P.G. / P.G. Dip. / Dip. / Certificate courses

offered by them before the commencement of admission to each course.

 For this, express purpose, a proposal for the extension of provisional affiliation / approval to

the courses offered by the Colleges / Approved Institutions, along with a revised fee for each course

(except for Permanent Affiliation, M.Phil. / Ph.D.), shall be sent to this University before the

commencement of the academic year, as mentioned below.

Provisional Affiliation / Extension of Provisional Affiliation obtained from the academic year

Completed years Below 1000 Students

(1 year admission)

Above 1000 Students

(1 year admission)

1 to 5 years Rs.4,000/- Rs.5,000/-

6
th

 year Rs.5,000/- Rs.6,000/-

Add Rs.1000/- every year (eg. 7
th

 year Rs.6000/- & Rs.7000/- respectively,

 8
th

 year Rs.7000/- & Rs.8000/- ……………….)

 The details of M.Phil. & Ph.D. programmes offered should also be included in the proposal

for the extension of provisional affiliation. No course, without obtaining the extension of

provisional affiliation / approval from the University, shall be started for the academic year

2019 – 2020. If any college starts any course without obtaining extension of provisional affiliation /

approval from the University, the students admitted to such courses will not be permitted to take

the University examinations.

-3-

-3-

 Last date for applying for Revision of Intake and} U.G. 31.05.2019

 Additional Section for the year 2019 - 2020 } P.G. 15.06.2019

(Applications received after the last date will strictly not be entertained since the University

has decided to close the process on or before 28.06.2019)

IV. SANCTIONED STRENGTH:

 Colleges are permitted to admit students to the courses offered only up to the sanctioned

strength fixed and communicated by the University as noted in the respective affiliation

orders. The additional seats sanctioned by the University for the previous year shall not be taken

into account for the current year.

 No admission should be made in excess of the original sanctioned strength without

obtaining prior approval from the University. Excess admission made will be treated as

unauthorized admission and it cannot be entertained and the College concerned will run the

risk of being branded as an erring College.

 V. ADMISSION PARTICULARS:

 Complete information regarding the total number of students admitted to the first year of

various UG / PG / P.G. Diploma / Diploma / Certificate courses should be sent to the University

(in triplicate) for approval within a month from the last date of admission in the format

prescribed (A specimen format A is enclosed)

 The lists of students admitted to various courses should be sent to the Registrar for approval.

The approved list will be forwarded to the Controller of Examinations for the preparation of nominal

roll for the University Examinations.

 No candidate will be permitted by the Controller of Examinations to take the University

Examinations without the approval of the Registrar of the University. A soft copy on a CD

containing full particulars (in MS ACCESS) in the formats enclosed, should also be

furnished to this office without fail.

-4-

-4-

Note: Admission details regarding M.Phil. programme should be sent

 separately.

VI. VERIFICATION OF PLUS -TWO MARK SHEETS:

 After admission to UG / Diploma courses is over, the original plus-two mark statements of

all the students shall be sent through a special messenger to the Director of Government

Examinations, Chennai – 600 006 for verification. A certificate to the effect that “the marks found

in the individual mark statement of each and every student admitted in your college are found

correct” shall be obtained from the Director of Government Examinations and that it should be

sent to the University within one month from the date of completion of admission.

VII. ADMISSION TO POST GRADUATE PROGRAMMES

 Colleges shall receive applications from the eligible candidates up to 15 days after the

publication of results of the U.G. courses of this University. On any account colleges should not

stop receiving applications before the said date.

VIII. TRANSFER OF ADMISSION:

 Any transfer of admission of students from one college to another within the University area

(including transfer from day section to evening section and vice-versa) and also from outside

University area should have the prior approval of the Registrar of this University.

 Combination of attendance cannot be granted (a) if there is a change either in the language

under Part-I or in the Optional subjects under Part-III and (b) if the sanctioned strength exceeds by

such admission.

IX. TEMPORARY SUSPENSION:

If the Management of a college desires to suspend a particular course or surrender a course

temporarily, it must be intimated to the University and approval must be obtained for the same and

the revival of the course shall be made only with the permission of the University before the

commencement of the academic year.

-5-

-5-

 X. RESERVATION POLICY:

 The Government rules for reservation of seats must be scrupulously followed for each course.

XI. QUALIFICATIONS OF TEACHING STAFF:

 The qualifications of the staff appointed to the teaching posts should be in conformity with

the minimum qualifications and standard laid down by this University (based on the guidelines

issued by the University Grants Commission / State Government) from time to time. The University

adopts the norms for the approval of qualifications as prescribed by the U.G.C., vide its Notification

No.F.1-1/2002 (PS) exemp. dated 12.06.2009 III Amendment (Regulations 2009) and vide this

office letter No.21398/D6/2009 dated 14.09.2009, U.G.C. Regulations 2010, Syndicate

Resolutions No.2016.32 dated 22.01.2016 and this office letter Nos.17112/D6/2014

dated.17.3.2016 and 15290/D6/2016, dated. 26.12.2016.

 In all the departments of study, the number of staff should be appointed before the

commencement of classes as specified by the University at the time of grant of affiliation or from

time to time, taking into consideration the number of students admitted.

 In case, where duly qualified staff for the teaching of any course of study, for which

affiliation has been granted, are not available or not appointed before the commencement of the

academic year, the particular course cannot be started by the college and no student can be admitted

to the course.

XII. CONDONATION:

 Students must have earned 75% of attendance in each course to become eligible for

appearing for the examinations. Students who have earned 65% to 74% of attendance shall be

required to apply for condonation in the prescribed form along with the prescribed fee of Rs.500/-

(Rupees five hundred only). Students who have earned 64% to 50% of attendance shall be required

to apply for condonation in the prescribed form along with the prescribed fee of Rs.500/- (Rupees

five hundred only) plus Medical Certificate.

-6-

-6-

 Students who have earned below 50% of attendance are not eligible to appear for

the examinations and they shall re-do the semester(s) after the completion of the course, with

the prior permission of the REGISTRAR of the University.

XIII. FEE PARTICULARS FOR I YEAR STUDENTS: (Only Online-Payment)

The particulars of fees such as Matriculation Fee, Registration Fee, Recognition Fee, Infra

structural Facilities Fee, Cultural, Sports and Youth Development Fees that are due to this

University are given in ANNEXURE – II.

The above fees collected from the students (including discontinued students) should be

remitted to the University and these fees are not refundable in case of withdrawal / discontinuance of

the Course. The total amount of fees collected towards the aforesaid items should be sent along

with the prescribed proforma (vide Format A,B,C & D) to the University with all the details of

admission particulars within one month from the last date of admission. The details of fees to be

collected from the students are furnished in ANNEXURE – II. If the fees are not remitted by

the College / Institution on or before the time stipulated above, the students from whom the

fees collected will not be permitted to write the I semester / I year University examinations.

XIV. CAPITATION FEE:

 All the Affiliated Colleges are hereby asked not to collect any donation / capitation fee from

the students seeking admission to any course of study in the colleges. The colleges are required to

submit an undertaking to the Registrar, Bharathidasan University, to this effect.

XV. UNIVERSITY STATUTES:

 Kind attention is drawn to the laws of the University particularly the Statutes in Chapters

XII, XIII and XIV in respect of “Affiliation, Recognition and Approval of Colleges / Institutions and

Self-Financing Colleges” (already sent). The colleges are required to strictly abide by the laws of

the University.

-7-

-7-

 XVI. ACADEMIC CALENDAR:

 All the Colleges are asked to prepare their Academic Calendar judiciously so as to ensure 90

working days in a Semester. The Academic Calendar for the year 2019–2020 is enclosed in

ANNEXURE – I.

XVII. BRIDGE COURSE / REMEDIAL ENGLISH:

 All the colleges are requested to conduct a bridge course for the first year UG

STUDENTS IN ORDER TO STRENGTHEN THEIR ENGLISH COMMUNICATION

SKILLS and to acquaint with the curricular details.

The receipt of this letter with its enclosures may kindly be acknowledged.

Looking forward to your kind co-operation and wishing you a fruitful academic year,

With regards,

 Yours faithfully,

 REGISTRAR

Encl.: as above

NOTE: Kindly furnish the details in the format enclosed, A, B, C & D and the same

 should be sent to the University without fail.

Copy to:

The Controller of Examinations, Bharathidasan University, Tiruchirappalli - for information

with a request to permit the students of the first year UG / PG / P.G. Diploma / Diploma /

Certificate courses to appear for the University examinations provided the admissions of the

students have been approved by the Registrar.

ANNEXURE – I

ACADEMIC CALENDAR 2019 - 2020

17.06.2019 Monday Reopening of affiliated colleges for the second and third year

students

24.06.2019 Monday Reopening of affiliated colleges for the first year students

26.07.2019 Friday Last date for admission to U.G. Courses

02.08.2019 Friday Last date for admission to P.G. Courses

16.08.2019 Friday Last date for the receipt of filled-in application for UG / PG

University Examinations WITHOUT FINE

23.08.2019 Friday Last date for the receipt of filled in application for UG / PG

University Examinations WITH FINE.

17.06.2019

 to

06.11.2019

Monday

Wednesday

Odd Semester working days (90 days, 5 hours / day)

07.11.2019

 to

01.12.2019

Thursday

Sunday

Odd Semester Examinations and Evaluation

02.12.2019 Monday Commencement of Even Semester Classes

02.03.2020 Monday Last date for the receipt of filled-in application for UG / PG

University Examinations WITHOUT FINE

09.03.2020 Monday Last date for the receipt of filled-in application for UG / PG

University Examinations WITH FINE

02.12.2019

 to

17.04.2020

Monday

Friday

Even Semester working days (90 days, 5 hours / day)

18.04.2020 Saturday Commencement of Even Semester Examinations

18.04.2020

 to

 14.06.2020

Saturday

Sunday

Examination, Evaluation and Summer Vacation

 The Last dates for applying for Re-admission, Transfer Admission and Re-do admission to the

University are fixed as follows:

 I,III,V Semester ------ November Session ---- 19.08.2019 (Monday)

 II,IV,VI Semester ------ January Session ---- 07.02.2020 (Friday)

Application after the last date will not be entertained

FORMAT -A

BHARATHIDASAN UNIVERSITY, TIRUCHIRAPPALLI – 620 024
 U.G. & P.G. COURSES (REGULAR & SELF-FINANCING COURSES)

 ADMISSION PARTICULARS FOR THE YEAR 2019-2020 IN SEPARATE SHEET
NAME OF THE COLLEGE / INSTITUTION

Sl.

No.

Name of the

course

S
an

ct
io

n
ed

 s
tr

en
g
th

 A

d
d

it
io

n
al

-s
ec

ti
o

n
/s

ea
t

sa
n

ct
io

n
ed

 F
o

r
2

0
1

9
-2

0
2

0

Total

3 + 4

No. of

candidates

admitted

including

Foreign

students

Total

no. of

students

admitted

No. of

seats

vacant

if any

Boys admitted under the

category

Girls admitted under the

category

OC

B
C

 /
 B

C
M

MBC SC SCA ST OC

B
C

 /
 B

C
M

MBC SC SCA ST

Boys Girls

01
02 03 04 05 06 07 08 09 10 11

1.

2.

3.

 TOTAL

No. of +2 qualified candidates

through

No.of U.G. Degree qualified candidates through No. of
Foreign
students
admitted

Name of the
Country

Remarks

Tamil Nadu
State Board

Other than Tamil
Nadu State Board

Bharathidasan
University

Other
Universities in

Tamil Nadu

Universities outside
Tamil Nadu

12 13 14 15 16 17 18 19

 TOTAL

Note: 1) Kindly use separate sheet for each course offered in the College / Institution

 2) If there is no admission in any course kindly furnish „NIL‟ report.

SIGNATURE OF THE PRINCIPAL

ANNEXURE - II

STUDENTS ADMISSION FEES

THE FOLLOWING FEES SHALL BE REMITTED TO THE UNIVERSITY FOR THE

ACADEMIC YEAR 2019-2020

SE
R

IA
L

N
U

M
B

ER

PARTICULARS

UNDER GRADUATE
 STUDENTS

POST GRADUATE /
 P.G. DIPLOMA STUDENTS

CERTIFICATE /
DIPLOMA
STUDENTS

ST
A

TE
 B

O
A

R
D

O
TH

ER
 B

O
A

R
D

 (
W

IT
H

IN

IN
D

IA
)

/
SR

I L
A

N
K

A

O
TH

ER
 B

O
A

R
D

 O
U

TS
ID

E

IN
D

IA

FOR BDU

OTHER
UNIVERSITIES

WITHIN
 TAMIL NADU

OTHER
UNIVERSITIES

OUTSIDE TAMIL
NADU BUT WITHIN
INDIA / SRI LANKA

OTHER
UNIVERSITIES

OUTSIDE INDIA

ST
A

TE
 B

O
A

R
D

O

TH
ER

 B
O

A
R

D
 (

W
IT

H
IN

IN
D

IA
)

/
SR

I L
A

N
K

A

O

TH
ER

 B
O

A
R

D
 O

U
TS

ID
E

IN
D

IA

A
LL

 P
G

P
.G

.

D
IP

LO
M

A

M
.C

.A
.

.A
LL

 P
G

P
.G

.

D
IP

LO
M

A

M
C

A

A
LL

 P
G

P
.G

.

D
IP

LO
M

A

M
C

A

A
LL

 P
G

P
.G

.

D
IP

LO
M

A

M
C

A

1 REGISTRATION 100 100 100 200 200 200 200 200 200 200 200 200 200 200 200 100 100 100

2 RECOGNITION 250 1000 7000 0 0 0 1250 750 1250 1250 750 1250 10000 5000 10000 250 750 5000

3 MATRICULATION 100 100 100 0 0 0 100 100 100 100 100 100 100 100 100 100 100 100

4 CULTURAL 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50

5 INFRA-STRUCTURAL 40 40 40 40 40 40 40 40 40 40 40 40 40 40 40 40 40 40

6 YOUTH DEVELOPMENT 90 90 90 100 50 150 100 50 150 100 50 150 100 50 150 20 20 20

7 SPORTS 300 300 300 200 100 300 200 100 300 200 100 300 200 100 300 100 100 100

TOTAL 930 1680 7680 590 440 740 1940 1290 2090 1940 1290 2090 10690 5540 10840 660 1160 5410

Less 50% of Youth Devept. fee 885 1635 7635 540 415 665 1890 1265 2015 1890 1265 2015 10640 5515 10765 650 1150 5400

1. Kjyhkhz;L khzth;fs; Nrh;f;ifapd; NghJ kl;Lk; (,sepiy> KJepiy kw;Wk; gl;lak;) Nkw;fz;l fl;lzq;fis tR+y; nra;a Nfl;Lf;

nfhs;sg;gLfpwJ. ,uz;lhk; kw;Wk; %d;;whkhz;L khzth;fsplk; vt;tpj fl;lzq;fisAk ; t#ypf;f Ntz;lhk; vd
Nfl;Lf;nfhs;sg;gLfpwJ.

2. khzth;fs; Nrh;f;if nra;j gpd;dh; fy;YhhpapypUe;J ,ilepWj;jk; nra;J khw;Wr; rhd;wpjo; (Transfer Certificate) ngw;Wr; nry;Yk;
khzth;fsplkpUe;J t#ypf;fg;gl;l fl;lzq;fis gy;fiyf;fofj;jpw;Fr; nrYj;j Ntz;Lk;.

3. ,isQh; Nkk;ghl;Lf; fl;lzj;njhifapy; (Youth Development Fees) 50 rjtpfpjk; gy;fiyf;fofj;jpw;Fr; nrYj;j Ntz;Lk;. fy;Y}hpapy;
elj;jg;;gLk; epfo;r;rpfSf;F kPjKs;s 50 rjtpfpjj;jpid gad;gLj;jpf;nfhs;s Nfl;Lf;nfhs;sg;gLfpwJ.

FORMAT - B

BHARATHIDASAN UNIVERSITY, TIRUCHIRAPPALLI – 620 024

NAME OF THE COLLEGE:

YEAR OF ADMISSION: 2019 - 2020

NAME OF THE SUBJECT:

Sl.

No.

Name of the

Candidate

D
at

e
o
f

A
d
m

is
si

o
n

G
en

d
er

 -
 M

/F

Qualifying

Examination

passed with

the Register

Number

Name of the

Board/

University

through

which

qualified

C
o
m

m
u
n
it

y

R
eg

is
tr

at
io

n

F
ee

R
ec

o
g
n
it

io
n
 F

ee

M
at

ri
cu

la
ti

o
n
 F

ee

F
ee

 f

o
r

In
fr

a-

S
tr

u
ct

u
ra

l
fa

ci
li

ti
es

C
u
lt

u
ra

l
F

ee

S
p
o
rt

s
F

ee

Y
o
u
th

D
ev

el
o
p
m

en
t

F
ee

T
o
ta

l

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15

N.B. This may be prepared in duplicate; one copy may be retained by the College and the other may be sent to the University

 Please use separate sheet for each SUBJECT.

SIGNATURE OF THE PRINCIPAL

FORMAT – C

BHARATHIDASAN UNIVERSITY, TIRUCHIRAPPALLI ï 620 024.

Name of the College :

Foreign Students (COURSE-WISE) Foreign Students (COUNTRY-WISE)

Name of the Course

Number of Foreign Students

Enrolled 2019 ï 2020

Name of the Country

Number of Foreign Students

Enrolled 2019 - 2020

Boys Girls Total Boys Girls Total

Total Total

 Signature of the Principal

FORMAT- D

BHARATHIDASAN UNIVERSITY, TIRUCHIRAPPALLI – 620 024

STUDENT ADMISSION PARTICULARS FOR THE ACADEMIC YEAR 2019-2020

Sl.

No.
Particulars

P
er

st
u

d
en

t

R
s.

Number of students admitted during the

year 2019-2020

Regular
Self

Financing
Total

Total

Amount

01. U.G Course First Year

T.N State Board
885

Other Board (within India / Sri Lanka) 1635

Outside India 7635

02 Certificate / Diploma Courses

T.N State Board

650

Other Board (within India / Sri Lanka) 1150

Outside India 5400

03 P.G / P.G Diploma / MCA Courses-BDU

P.G 540

P.G. Diploma 415

MCA (Lateral entry) 540

MCA 665

Other Universities within T.N .

1890

 P.G.

 P.G. Diploma 1265

 MCA (Lateral entry) 1890

 MCA 2015

Other Universities Outside Tamil Nadu but

within India / Sri Lanka

1890

P.G

P.G. Diploma 1265

MCA (Lateral entry) 1890

MCA 2015

Other Universities outside India

P.G. 10640

P.G. Diploma 5515

MCA (Lateral entry) 10640

MCA 10765

 GRAND TOTAL

2019-2020 BOYS GIRLS
OC BC/BCM MBC SC/SCA ST OC BC/BCM MBC SC/SCA ST

U.G. Total No. of Candidates

P.G. Total No. of Candidates

